

22d Training Support Squadron

Training Support

The 22d Training Support Squadron provides a full range of training support for Officer Training School programs. This instruction includes military customs, courtesies, and drill and ceremony by Air Force Military Training Instructors (MTI), physical fitness training and testing by Physical Conditioning Instructors (PCI), medical training and support by Independent Duty Medical Technicians (IDMT), and expeditionary leadership training and support, as well as a full complement of personnel, finance, and equipment issue services. Expert support is also provided for the maintenance and upgrade of the \$78 million OTS complex on Maxwell AFB near Montgomery, Alabama and a 200-acre expeditionary leadership training site located near Wetumpka, Alabama.

CALT

Civilian Acculturation and Leadership Training

The Civilian Acculturation and Leadership Training (CALT) course is a 2-week in-residence program designed to introduce newly hired, non-prior service Air Force civilian employees to the Air Force culture and way of life and prepare them for future leadership, managerial, and supervisory roles. The curriculum parallels the leadership modules taught to Officer Trainees at Officer Training School (OTS) and includes team-building exercises, some outdoor activities, simulation exercises, and time for personal health and wellness to help maintain physical fitness.

OTS... Developing Tomorrow's Leaders Today →

United States Air Force Officer Training School (OTS)

The United States Air Force Officer Training School mission is to produce world-class officers of character possessing the American warrior ethos, prepared to lead Airmen, and embodying the Air Force core values of Integrity, Service, and Excellence. OTS is the flexible commissioning partner for the Air Force because it has the capability to quickly increase or decrease annual officer production.

Whether you attend Basic Officer Training (BOT), Commissioned Officer Training (COT) (for direct-commissioned officers), or the Academy of Military Science (AMS) (Detachment 12 for Air National Guard officer training), you will experience superb training facilities and a top-notch, professional faculty and staff to assist you on your journey. Becoming a United States Air Force officer is not a right, but rather a privilege you will earn through your professionalism, hard work, and unwavering commitment. For more information, log on to:

<http://www.au.af.mil/au/holmcenter/OTS/index.asp>

24th Training Squadron

Basic Officer Training (BOT)

The 24th Training Squadron conducts Basic Officer Training, the traditional 12-week pre-commissioning program that prepares college graduates for the professional and physical requirements of service as Air Force officers. BOT currently commissions over 600 new Second Lieutenants annually to help meet both Active Duty and Air Force Reserve requirements. During the 12-week program, Officer Trainees receive over 277 hours of academic classes in areas such as the profession of arms, military and regional studies, leadership, and communication skills. Officer Trainees also participate in over 80 hours of leadership practicum activities including baseline leadership assessment, Confidence Course, Leadership Reaction Course, High Ropes Obstacle Course, Expeditionary Assault Course, and a 5-day Air Expeditionary Force exercise conducted in facilities that simulate forward-deployed, bare-base locations from which future United States military operations may be conducted.

23d Training Squadron

Commissioned Officer Training (COT)

The 23d Training Squadron conducts Commissioned Officer Training, a 4 1/2-week program that provides military training and leadership development for health professionals, judge advocates, and chaplains who receive direct commissions in the Air Force. COT provides military training for over 1,400 Second Lieutenants through Lieutenant Colonels annually for active duty, Air National Guard, and Air Force Reserve units. These newly commissioned officers receive over 85 hours of instruction in the areas of the profession of arms, military and regional studies, leadership, and communication skills, and participate in over 40 hours of leadership practicum activities including the Leadership Reaction Course, High Ropes Obstacle Course, and an emergency medical response exercise in an expeditionary environment. Reserve COT (RCOT) is an intensive 13-day program designed for Air Force Reserve and Air National Guard medical professionals who possess critical, hard-to-recruit skills.

ANG Detachment 12

Academy of Military Science (AMS)

The Air National Guard Readiness Center Detachment 12 conducts the Academy of Military Science, a 6-week program that provides military training and leadership development for the Air National Guard. Each year, the AMS Total Force staff empowers and commissions an average of 500 line officers. These Citizen Airmen represent diverse backgrounds, to include civilian and prior enlisted experience. Bridging the gap towards a common shared experience, AMS integrates ANG, Reserve, and Active Duty curriculum into over 190 academic hours of instruction, reinforced with over 60 hours of leadership laboratories such as: Leadership Reaction Course, High Ropes Obstacle Course, and a three-day AEF deployment exercise, "Patriot Challenge," conducted in an atmosphere simulating bare-base locations from which future US military operations may be conducted, as well as completing community service. To date, AMS has commissioned 15,344 United States Air Force ANG officers. Upon completing commissioning requirements, AMS graduates receive both State and Federal responsibilities.

